NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS **TECHNICAL MEMORANDUM 1334** THE EFFECT OF HIGH VISCOSITY ON THE FLOW AROUND A, CYLINDER AND AROUND A SPHERE By F. Homann Translation of "Der Einfluss grosser Zähigkeit bei der Strömung um den Zylinder und um die Kugel," ZAMM, vol. 16, no. 3, June 1936. Washington June 1952 ## NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS ## TECHNICAL MEMORANDUM 1334 # THE EFFECT OF HIGH VISCOSITY ON THE FLOW AROUND # A CYLINDER AND AROUND A SPHERE*1 By F. Homann For the determination of the flow velocity one is accustomed to measure the impact pressure, i.e., the pressure intensity in front of an obstacle. In incompressible fluids the impact pressure is $\gamma v^2/2g$ $(\gamma, kg/m^3, is specific weight and v, m/sec, is velocity) if the influence of viscosity can be neglected. Such an influence is appreciable, however, when the Reynolds number corresponding to impact tube radius is under about 100, and must consequently be considered, if the velocity determination is not to be faulty. The first investigations of this influence are included in the work of Miss M. Barker². In the following pages, experiments will be reported which determine the intensity of impact pressure on cylinders and spheres; furthermore a theory of the phenomenon will be developed which is in good agreement with the measurements.$ The research apparatus consists of an oil circulation in which the velocity of the oil can be varied from 0.5 centimeter per second to 30 centimeters per second with the help of a vane-type pump lying entirely in the oil. A Russian bearing oil and a mixture of this with fuel oil is used for the measurements. Figure 1 illustrates the test setup. In this is indicated: P, the pump; a, turning vanes; G, straightener; and V, the actual test section which possesses a breadth of 0.148 meter, a depth of 0.15 meter calculated from the oil surface, and a length of 0.74 meter. It was provided with wall ports A in three different places. E is an entrance section for the pump; D, a diffuser; the immersion heater T and the cooling coil K provide ^{*&}quot;Der Einfluss grosser Zähigkeit bei der Strömung um den Zylinder und um die Kugel", ZAMM, vol. 16, no. 3, June 1936, p. 153-164. The suggestion of the present work, which was prepared in the Kaiser Wilhelm Institute in Gottingen, I obtained from Herr Professor Dr. Prandtl, to whom in this place I express my most heartfelt thanks for the energetic furthering of the work and the valuable suggestions given me for its completion. Another work in the same field is published in "Forshung a.d. Gebiet des Ingenieurwesens", 1936, vol. 7, no. 1. ²M. Barker - Proc. of Royal Society, 1922, Vol. A.-101, p. 435. 2 NACA TM 1334 temperature regulation. For impact pressure measurement a cylinder which was provided with a port was built rigidly into the test section. The diameters of the cylinders used were 1 centimeter, 1.377 centimeters, 1.953 centimeters, and 2 centimeters. The holes had a diameter of 0.1 centimeter and 0.2 centimeter. Two corrections - one because of wall effect, the other because of finite size of hole (which originated with A. Thom and first had to be checked for the measuring range under consideration here) - were applied to the measurements, which are illustrated in figure 7. The solid curve represents the theory. More precise information on the test setup and the measurement technique are found in the work cited in footnote 1. In the case of the measurement of static pressure on a sphere, a sphere provided with a hole was affixed to a pitot tube, the sphere having one time a diameter of 0.8 centimeter, the other time 1.6 centimeters. The execution of the measurements was in the same manner as in the case of measurement of the Barker effect. The result is shown in figure 8. The solid curve corresponds to the theory. In order to arrive at a clearer picture of the viscous flow around a cylinder or a sphere, the case of viscous flow against a plate was next calculated. The differential equation appearing in the two-dimensional case has already been solved by Hiemenz³ and will be sketched once more for the sake of a better understanding of the final form. The solution will than be used in the flow around the cylinder. After this, the three-dimensional flow against a plate in a fluid jet will be treated, to be used on the sphere. ## VISCOUS FLOW IN THE VICINITY OF A STAGNATION POINT (TWO-DIMENSIONAL CASE) Potential-flow theory gives for the velocity components in the neighborhood of a stagnation point, for the case of flow perpendicular to a plane wall (fig. 2): U = -ax V = ay ³Hiemenz - Dissertation, Dingl. Polyt. Journal, V.326 (1911), No. 21-26. The pressure is found from the Bernoulli equation to be $$p_0 - p = \frac{\rho}{2}(u^2 + v^2) = \frac{\rho a^2}{2}(x^2 + y^2)$$ With consideration of viscosity, Hiemenz³ makes the formulation: $$u = -f(x) \qquad v = yf'(x) \tag{1}$$ $$p_0 - p = \frac{\rho a^2}{2} (F_{(x)} + y^2)$$ (2) The continuity equation is fulfilled; the boundary conditions read: for $$x = 0$$ (that is, at the wall): $u = v = 0$, $f = f' = 0$ for $x = \infty$: $v = V$, $f' = a$ In equation (2) if p_0 signifies the pressure at the stagnation point, then $F_{(0)} = 0$. From the equations of motion $$\frac{\partial u}{\partial c} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{1}{\rho} \frac{\partial p}{\partial x} + v \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right)$$ $$\frac{\partial x}{\partial c} + u \frac{\partial x}{\partial v} + v \frac{\partial y}{\partial v} = -\frac{1}{v} \frac{\partial y}{\partial p} + v \left(\frac{\partial x^2}{\partial v^2} + \frac{\partial y^2}{\partial v^2} \right)$$ one obtains as determining equations for f(x) and f(x): $$ff' = \frac{a^2}{2} F' - \nu f''$$ (3) $$f^{12} - ff^{11} = a^2 + vf^{11}$$ (4) with the boundary conditions above. Equation (4) has already been integrated by Heimenz. In order to make the coefficients equal to unity, he sets $$f(x) = A\emptyset(\xi)$$ $\xi = \alpha x$ From comparison of the coefficients, it follows that $$A = \sqrt{va} \qquad \alpha = \sqrt{\frac{a}{v}}$$ With this, equation (4) becomes $$\phi^{i^2} - \phi^{ii}\phi = 1 + \phi^{iii} \tag{5}$$ The new boundary conditions read for $$\xi = 0$$: $\emptyset = \emptyset^{\dagger} = 0$ for $$\xi = \infty$$: $\emptyset^{\dagger} = 1$ The behavior of \emptyset and the first two derivatives is shown in figure 4. We need the pressure difference between the stagnation point and the pressure for $x = \infty$. For $x = \infty$: $$\emptyset^* = 1$$ $f^* = a$ $\emptyset = \xi - 0.647$ From integration of equation (3), F is determined to be $$\frac{a^2}{2} F = v f^* + \frac{1}{2} f^2$$ (6) If one now forms $(p_0 - p)$ minus $(p_0' - p')$, as given by the Bernoulli equation, one obtains: $$(p_0 - p) - (p_0' - p') = \frac{\rho a^2}{2} (F_{(x)} + y^2) - \frac{\rho}{2} (f_{\infty}^2 + y^2 f_{\infty}'^2)$$ For the stagnation streamline, for which y = 0: $$(p_0 - p) - (p_0' - p') = \frac{\rho a^2}{2} F_{(x)} (\frac{\rho}{2} f_{\infty}^2)$$ If one puts in for F the previously obtained value, there results $$(p_O - p) - (p_O' - p') = \frac{\rho}{2} (2\nu f_{\omega}' + f_{\omega}^2 - f_{\omega}^2) = \rho \nu f_{\omega}'$$ For $x = \infty$, f' = a; therefore, one obtains as a final formula: $$(p_O - p) - (p_O' - p') = \rho va$$ (6a) VISCOUS FLOW AT A STAGNATION POINT (ROTATIONALLY SYMMETRIC CASE) For the solution of the differential equation arising, all the expressions, such as the equations of motion, the velocity components, etc., were reduced to cylindrical coordinates. If z, r and β are the coordinates (fig. 3), then corresponding to the two-dimensional case, there will apply: $$v_z = -f(z) \qquad v_r = \frac{r}{2} f'(z) \tag{7}$$ $$p_0 - p = \frac{\rho a^2}{2} (F_{(z)} + r^2)$$ (8) The continuity equation is again fulfilled; $v_{\beta}=0$, since we are dealing with a rotationally symmetric process. These expressions stem from the frictionless problem of a fluid jet against a plate, where $$V_r = ar$$ $V_z = -2az$ and $$p_{o} - p = \frac{\rho a^{2}}{2} (4z^{2} + r^{2})$$ The quantity 2az in the frictionless case is replaced by f(z) in the viscous case. In the case at hand the equations of motion read: $$\frac{\partial \mathcal{N}_{r}}{\partial \mathcal{E}} + v_{r} \frac{\partial v_{r}}{\partial r} + v_{z} \frac{\partial v_{r}}{\partial z} = -\frac{1}{\rho} \frac{\partial p}{\partial r} + v \left(\frac{\partial^{2} v_{r}}{\partial r^{2}} + \frac{1}{r} \frac{\partial v_{r}}{\partial r} - \frac{v_{r}}{r^{2}} + \frac{\partial^{2} v_{r}}{\partial z^{2}} \right)$$ (9) Substituting equations (7) and (8) in equation (9) gives: $$\frac{1}{2} f^{12} - ff^{11} = 2a^2 + \nu f^{11}$$ (10) $$\mathbf{ff'} = \frac{\mathbf{a}^2}{2} \mathbf{F'} - \mathbf{vf'} \mathbf{v'}$$ (11) The boundary conditions read for $$z = 0$$: $f = f' = 0$ for $z = \infty$: $f' = 2a$ If one finds f from equation (10), one can therewith determine F from equation (11). One next substitutes the transformation $$f(z) = A\phi(\xi) \qquad \xi = \alpha z \tag{12}$$ into equation (10), in order to make the two coefficients equal to unity. This yields: $$\frac{1}{2} \alpha^2 A^2 \phi^{*2} - \alpha^2 A^2 \phi \phi^{**} = 2a^2 + \nu \alpha^3 A \phi^{***}$$ From equating the coefficients: $$\frac{1}{2}\alpha^2A^2 = 2a^2 = \nu\alpha^3A$$ $$A = 2\sqrt{av} \qquad \alpha = \sqrt{\frac{a}{v}}$$ (13) From equation (10) with equations (12) and equations (13) there results the final differential equation: $$\phi^{***} + (2\phi\phi^{**} - \phi^{*2} + 1 = 0) \tag{14}$$ with the boundary conditions: for $$\xi = 0$$: $\emptyset = \emptyset^{\dagger} = 0$ for $\xi = \infty$: $\emptyset^{\dagger} = 1$ The differential equation (14), just as Hiemenz, is no longer elementarily integrable. Its solution was obtained, accordingly, through a power series development from zero: $$\phi = a_0 + a_1 \xi + a_2 \xi^2 + \dots + a_n \xi^n$$ (15) By the method of undetermined coefficients, a_i can be determined. Since, however, one boundary condition lies at infinity, one coefficient remains undetermined; and in fact it turns out to be a_2 . From the recursion formulas $$\phi = a_0 + a_1 \xi + a_2 \xi^2 + a_3 \xi^3 + \dots$$ $$\phi^{\dagger} = a_1 + 2a_2 \xi + 3a_3 \xi^2 + \dots$$ $$\phi^{\dagger \dagger} = 2a_2 + 2 \times 3a_3 \xi + 3 \times 4a_k \xi^2 + \dots$$ result as coefficients: $$a_0 = a_1 = 0$$ $$a_3 = -0.166667$$ $$a_{l_{\downarrow}} = 0$$ $$a_5 = 0$$ $$a_6 = 0.555556 \times 10^{-2} a_2$$ $$a_7 = -0.396825 \times 10^{-3}$$ $$a_8 = 0$$ $$a_9 = -0.440917 \times 10^{-3} a_9^2$$ $$a_{10} = 0.793651 \times 10^{-4} a_{2}$$ $$a_{11} = -0.360750 \times 10^{-5}$$ $$a_{12} = 0.374111 \times 10^{-4} a_2^3$$ $$a_{13} = -0.114597 \times 10^{-4} a_2^2$$ $$a_{14} = 0.115735 \times 10^{-5} a_{2}$$ $$a_{15} = -0.301482 \times 10^{-5} a_2^{4} - 0.385784 \times 10^{-7}$$ $$a_{16} = 0.134896 \times 10^{-5} a_2^3$$ $$a_{17} = -0.211005 \times 10^{-6} a_2^2$$ $$a_{18} = 0.224141 \times 10^{-6} a_2^5 + 0.157758 \times 10^{-7} a_2$$ $$a_{19} = -0.135546 \times 10^{-6} a_2^4 - 0.415153 \times 10^{-9}$$ $$a_{20} = 0.316633 \times 10^{-7} a_2^3$$ $$a_{21} = -0.152798 \times 10^{-7} a_{2}^{6} - 0.295658 \times 10^{-8} a_{2}^{2}$$ $$a_{22} = 0.119505 \times 10^{-7} a_2^5 + 0.199390 \times 10^{-9} a_2$$ $$a_{23} = -0.371665 \times 10^{-8} a_2^{4} - 0.433457 \times 10^{-11}$$ $$a_{24} = 0.956242 \times 10^{-9} a_{2}^{7} + 0.554360 \times 10^{-9} a_{2}^{3}$$ $$a_{25} = -0.943031 \times 10^{-9} a_2^6 - 0.462914 \times 10^{-11} a_2^2$$ NACA TM 1334 In order now to be able to determine a_2 , a second series development from infinity was set up, which was adjusted to the boundary condition for ϕ at infinity. To this end one sets $$\phi = \phi_0 + \phi_1 \tag{16}$$ in which ϕ_1 corresponds to a small quantity, which one can neglect in the following expressions when it appears squared. ϕ_0 is the solution for $\xi = \infty$. since for $\xi = \infty$: $$\phi_{O}' = \phi' = 1$$ $\phi'' = \phi_{1}''$ $\phi''' = \phi_{1}'''$ (16a) The boundary condition reads for $$\xi = \infty$$: ϕ_{γ} : = 0 Furthermore, $\phi_0 = \xi$. The integration constant is omitted, since in the following calculation it comes in again automatically. If one substitutes the above values into equation (10), one obtains $$\phi_{1}^{""} + 2(\phi_{0}\phi_{1}^{""} + \phi_{1}\phi_{1}^{""}) - (\phi_{0}^{"2} + 2\phi_{0}^{"}\phi_{1}^{"} + \phi_{1}^{"2}) + 1 = 0 \quad (17)$$ Or if one neglects the squared terms in ϕ_1 : $$\phi_1^{\dagger \dagger \dagger \dagger} + 2\xi \phi_1^{\dagger \dagger} - 2\phi_1^{\dagger} = 0$$ (18) To solve this differential equation one sets $$\Phi = \emptyset_1^*$$ With this, equation (18) gives $$\Phi^{\dagger \dagger} + 2 \xi \Phi^{\dagger} - 2 \Phi = 0 \tag{19}$$ A special, not identically vanishing solution of equation (19) is: $$\Phi_1 = \xi$$ If Φ_2 is an additional solution, then $$\Phi_{1}\Phi_{2}^{\dagger} - \Phi_{1}^{\dagger}\Phi_{2} = e^{\int_{\infty}^{\xi} 2\xi \, d\xi}$$ $$\xi \Phi_2$$ ' - Φ_2 = $e^{-\xi^2}$ $$\Phi_2' - \frac{1}{\xi} \Phi_2 - \frac{1}{\xi} e^{-\xi^2} = 0$$ This equation is directly solvable. Its solution is $$\Phi_2 = \xi \int_{\infty}^{\xi} \frac{1}{\eta^2} e^{-\eta^2} d\eta$$ The general solution of equation (19) is then: $$\Phi = C_1 \Phi_1 + C_2 \Phi_2 = C_1 \xi + C_2 \xi \int_{\infty}^{\xi} \frac{1}{\eta^2} e^{-\eta^2} d\eta$$ Since for $\xi = \infty$, $\phi_1^{\dagger} = \Phi = 0$, then $C_1 = 0$. Therefore $$\phi_{1}^{*} = \Phi = C_{2} \xi \int_{\infty}^{\xi} \frac{1}{\eta^{2}} e^{-\eta^{2}} d\eta = C_{2} \xi \left[-\frac{1}{\xi} e^{-\xi^{2}} - 2 \int_{\infty}^{\xi} e^{-\eta^{2}} d\eta \right]$$ and since $\phi_1 = \int_{\infty}^{\xi} \Phi d\xi$ $$\phi_{1} = c_{3} + c_{2} \int_{\infty}^{\xi} \left[-e^{-\eta^{2}} - 2\eta \int_{\infty}^{\eta} e^{-u^{2}} du \right] d\eta$$ $$= c_{3} - c_{2} \int_{\infty}^{\xi} e^{-\eta^{2}} d\eta - 2c_{2} \int_{\infty}^{\xi} \eta d\eta \int_{\infty}^{\eta} e^{-u^{2}} du \qquad (20)$$ The double integral becomes, according to Blasius 4, $$2C_{2} \int_{\infty}^{\eta} \eta \, d\eta \int_{\infty}^{\eta} e^{-u^{2}} du = 2C_{2} \left[\frac{1}{2} \xi^{2} \int_{\infty}^{\xi} e^{-\eta^{2}} d\eta - \frac{1}{4} \int_{\infty}^{\xi} e^{-\eta^{2}} d\eta + \frac{1}{4} \xi e^{-\xi^{2}} \right]$$ With this, equation (20) becomes: $$\frac{\phi_1 - c_3}{c_2} = -\frac{1}{2} \xi e^{-\xi^2} - (\frac{1}{2} + \xi^2) \int_{m}^{\xi} e^{-\eta^2} d\eta$$ (21) Now: $$2\int_{\infty}^{\xi} e^{-\eta^{2}} d\eta = 2\int_{0}^{\xi} e^{-\eta^{2}} d\eta - 2\int_{0}^{\infty} e^{-\eta^{2}} d\eta = 2\int_{0}^{\xi} e^{-\eta^{2}} d\eta - \sqrt{\pi}$$ $$\frac{2}{\sqrt{\pi}} \int_{0}^{\xi} e^{-\eta^{2}} d\eta = \frac{2}{\sqrt{\pi}} \int_{0}^{\xi} e^{-\eta^{2}} d\eta - 1$$ (22) ⁴Blasius - Dissertation, Z.F.M.u. Phys. 1908, p. 1. If one substitutes equation (22) in equation (21), one can calculate ϕ pointwise, since $$\frac{2}{\sqrt{\pi}}\int_{0}^{\xi} e^{-\eta^2} d\eta$$ is tabulated. Therefore $$\frac{\phi_{1} - c_{3}}{c_{2}} = -\frac{1}{2} \xi e^{-\xi^{2}} - \left(\frac{1}{2} + \xi^{2}\right) \frac{\sqrt{\pi}}{2} \left\{ \frac{2}{\sqrt{\pi}} \int_{0}^{\xi} e^{-\eta^{2}} d\eta - 1 \right\}$$ $$\frac{\phi_{1}}{c_{2}} = -e^{-\xi^{2}} - \xi \sqrt{\pi} \left\{ \frac{2}{\sqrt{\pi}} \int_{0}^{\xi} e^{-\eta^{2}} d\eta - 1 \right\}$$ $$\frac{\phi_{1}}{c_{2}} = \sqrt{\pi} \left\{ 1 - \frac{2}{\sqrt{\pi}} \int_{0}^{\xi} e^{-\eta^{2}} d\eta \right\}$$ Herewith ϕ , ϕ , and ϕ , are determined for the development at infinity, as a comparison with equations (16) and equation (16a) shows. In both developments a_2 , C_2 , and C_3 appear as unknowns. If one now combines both solutions at the point $\xi = \xi_0$, and determines that the value of the function and the first two derivatives of the series development at zero are equal to the corresponding values that one obtains from the development at infinity, then three determining equations for a2, C2 and C3 result, from which the unknowns can be determined. Therefore: $$a_0 + a_1 \xi_0 + \dots + a_{25} \xi_0^{25} = C_2 \left\{ -\frac{1}{2} \xi_0 e^{-\xi_0^2} - \left(\frac{1}{2} + \xi_0^2 \right) \frac{\sqrt{\pi}}{2} \left[\frac{2}{\sqrt{\pi}} \int_0^{\xi_0} e^{-\eta^2} d\eta - 1 \right] \right\} + C_3 + \xi_0$$ $$a_1 + 2a_2 \xi_0 + \dots + 25a_{25} \xi_0^{24} = C_2 \left\{ -e^{-\xi_0^2} - \xi_0 \sqrt{\pi} \left[\frac{2}{\sqrt{\pi}} \int_0^{\xi_0} e^{-\eta^2} d\eta - 1 \right] \right\} + 1$$ $$2a_2 + 6a_3 \xi_0 + \dots + 24 \times 25a_{25} \xi_0^{23} = C_2 \sqrt{\pi} \left\{ 1 - \frac{2}{\sqrt{\pi}} \int_0^{\xi_0} e^{-\eta^2} d\eta \right\}$$ ξ_0 was chosen 1.8, since ϕ^{**} , from which ϕ is built up, can then be determined accurately to 0.002, on account of the alternating signs of the power series development. The solution of the determining equations gives $$a_2 = 0.658619$$, $C_2 = 2.16492$, $C_3 = -0.557611$ Thereby a₂ is determined accurately to at least five places. For the coefficients of the power series this yields: $$a_2 = 0.658619$$ $a_16 = 0.385391 \times 10^{-6}$ $a_3 = -0.166667$ $a_{17} = -0.958673 \times 10^{-7}$ $a_6 = 0.365900 \times 10^{-2}$ $a_{18} = 0.381678 \times 10^{-7}$ $a_7 = -0.396825 \times 10^{-3}$ $a_{19} = -0.259200 \times 10^{-7}$ $a_9 = -0.191261 \times 10^{-3}$ $a_{20} = 0.904605 \times 10^{-8}$ $a_{10} = 0.522714 \times 10^{-4}$ $a_{21} = -0.252966 \times 10^{-8}$ $a_{11} = -0.360750 \times 10^{-5}$ $a_{12} = 0.106882 \times 10^{-4}$ $a_{23} = -0.703675 \times 10^{-9}$ $a_{13} = -0.497098 \times 10^{-5}$ $a_{24} = 0.209783 \times 10^{-9}$ $a_{15} = -0.605859 \times 10^{-6}$ $$a_0 = a_1 = a_4 = a_5 = a_8 = 0$$ The values for \emptyset , \emptyset , and \emptyset ! are shown more accurately however, in Table I. In this case, \emptyset ! is calculated accurately to two decimal places, \emptyset ! to two, and \emptyset to three. With this the differential equation (14) is solved. From integration of equation (11), one obtains $$\frac{a^2}{2} F = v f^{\dagger} + \frac{1}{2} f^2 = 2av (\phi^{\dagger} + \phi^2)$$ $$(23)$$ As in the plane case, one uses again the pressure difference between the stagnation pressure and the pressure for $z=\infty$. For $\xi=0$, equation (23) is equal to zero; for $\xi=\infty$ $$\phi^* = 1$$ $f^* = 2a$ $\phi = \xi - 0.557611$ If one now forms again $(p_0 - p)$ minus $(p_0' - p')$, as given by the Bernoulli equation, one obtains: $$(p_0 - p) - (p_0' - p') = \rho(\nu f_{\infty}' + \frac{1}{2} f_{\infty}^2 - \frac{1}{2} f_{\infty}^2) = \rho \nu f_{\infty}'$$ As a final formula one obtains $$(p_O - p) - (p_O' - p') = 2\rho va$$ (24) ### STAGNATION PRESSURE ON A CYLINDER For the stagnation streamline the Navier-Stokes differential equation gives $$u \frac{\partial u}{\partial x} + \frac{1}{\rho} \frac{\partial p}{\partial x} = v \frac{\partial^2 u}{\partial x^2} + v \frac{\partial^2 u}{\partial y^2}$$ (25) Figure 12 shows the variation of u on this streamline. The different behavior of u at the stagnation point from potential flow is explained by the influence of viscosity. If one integrates between the boundary R and ∞ , one gets $$\frac{u_R^2}{2} - \frac{u_\infty^2}{2} + \frac{1}{\rho} (p_R - p_\infty) = v \frac{\partial u}{\partial x} \bigg|_{\infty}^R + v \int_{\infty}^R \frac{\partial^2 u}{\partial y^2} dx$$ Figure 13 shows that $$v \frac{\partial u}{\partial x} \bigg|_{\infty}^{R} = 0$$ likewise $u_R = 0$, and we want to identify p_R with p_O of the preceding calculation. One obtains, therefore $$\left(p_{o} - p\right) - \frac{\rho U_{o}^{2}}{2} = \rho v \int_{\infty}^{R} \frac{\partial^{2} u}{\partial y^{2}} dx \qquad (26)$$ $$\int_{\mathbb{R}}^{\infty} \frac{9^{x}}{9^{2}} dx$$ is calculated approximately in that for $\,u\,$ the value corresponding to the potential flow is put in. The contribution of the boundary layer to the integral is, in the case of not too small Reynolds number, small in comparison. As potential function $\,\Phi\,$ of the flow around the cylinder, one obtains $$\Phi = U_0 \left(x + \frac{xR^2}{r^3} \right)$$ and with it: $$\frac{\partial^2 u}{\partial y^2} = -U_0 \left(-\frac{2R^2}{r^4} + \frac{8x^2R^2}{r^6} + \frac{8y^2R^2}{r^6} - \frac{48x^2y^2R^2}{r^8} \right)$$ For y = 0, therefore, along the stagnation streamline: $$\frac{\partial^2 u}{\partial y^2} = -\frac{6U_0 R^2}{x^4}$$ $$\rho_V \int_{\infty}^{R} \frac{\partial^2 u}{\partial y^2} dx = \frac{2\rho V U_0}{R}$$ Herewith equation (26) gives $$(p_0 - p) = \frac{\rho U_0^2}{2} + \frac{2\rho v U_0}{R}$$ (27a) or $$\frac{p_0 - p}{\rho U_0^2 / 2} = 1 + \frac{\mu}{Re}$$ (27) If one substitutes $\gamma = \rho g$, then formula (27) reads $$\frac{P_{\rm O} - P}{\gamma U_{\rm O}^2 / 2g} = 1 + \frac{\mu}{Re}$$ (27b) where g = 9.81 meters per second². In order to be able to accomplish a comparison of test results with theory, the "displacement thickness" (see Tolmien: Hdb. d Experimental-physik, v. 4, 1st part, p. 262, "Grenzschichttheorie (Boundary Layer Theory)") on the cylinder must yet be considered in the calculation. Solution of the differential equation (5) yields (fig. 5): $$\xi * = \alpha x * = \alpha \delta * = 0.647$$ where δ^* is the displacement thickness. Therefore $$0.647 = 8*\sqrt{\frac{a}{v}}$$ (28) If one compares the flow in the region nearest the stagnation point for the cylinder and for the flow against a plate, one obtains from equations (27a) and (6a) $$\rho va = \frac{2\rho v U_O}{R}, \quad a = \frac{2U_O}{R}$$ If one substitutes this value in equation (28), one obtains for the displacement thickness $$0.647 = \sqrt{\frac{2U_0}{RV}} \delta^* = \frac{\delta^*}{R} \sqrt{2Re}$$ $$\frac{8*}{R} = \frac{0.457}{\sqrt{Re}}$$ The dependence of $\delta*/R$ on Re is shown in figure 6. -: -- -- - Now since in the test results Re is formed from the cylinder radius R, the actual effective radius is therefore $(R + \delta^*)$, and equation (27b) is altered to: $$\frac{P_{o} - P}{\gamma U_{o}^{2}/2g} = 1 + \frac{\mu \nu}{U_{o}(R + \delta^{*})}$$ With this one obtains as a final rule for the stagnation pressure on the cylinder $$\frac{P_0 - P}{\gamma U_0^2 / 2g} = 1 + \frac{4}{Re + 0.457 \sqrt{Re}}$$ (29) In figure 7 the solid curve again gives the theory, which agrees very well with the practice. #### STAGNATION PRESSURE ON A SPHERE Corresponding to a cylinder, for the stagnation streamline of a sphere $$u \frac{\partial u}{\partial x} + \frac{1}{\rho} \frac{\partial p}{\partial x} = v \frac{\partial^2 u}{\partial x^2} + v \left(\frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$ If one integrates again over x from ∞ to R: $$\left(\mathbf{p}_{o} - \mathbf{p}\right) = \frac{\rho U_{o}^{2}}{2} + \rho \nu \int_{\infty}^{R} \left(\frac{\partial^{2} u}{\partial y^{2}} + \frac{\partial^{2} u}{\partial z^{2}}\right) d\mathbf{x}$$ (30) since $$\int_{\infty}^{R} \frac{\partial^2 u}{\partial x^2} dx = 0, \quad U_R = 0$$ The integral on the right side of equation (30) one again solves by substituting for u the value for the potential flow. The potential function of this flow is $$\Phi = -U_0 \left(x + \frac{xR^3}{2r^3} \right)$$ For potential flow it is further true that $$\frac{\partial x^2}{\partial x^2} + \frac{\partial y^2}{\partial x^2} + \frac{\partial z^2}{\partial x^2} = 0$$ Therefore $$\int_{-\infty}^{\infty} \left(\frac{\partial x^{2}}{\partial x^{2}} + \frac{\partial z^{2}}{\partial x^{2}} \right) dx = \int_{-\infty}^{\infty} \frac{\partial x^{2}}{\partial x^{2}} dx = \frac{\partial x}{\partial x} \Big|_{\infty}^{R}$$ If one substitutes in the last formula the value for $\partial u/\partial x$ given by Φ , one obtains $$\int_{\infty}^{R} \left(\frac{\partial^{2} u}{\partial y^{2}} + \frac{\partial^{2} u}{\partial z^{2}} \right) dx = \frac{3U_{0}}{R}$$ Herewith equation (30) becomes $$p_{o} - p = \frac{\rho U_{o}^{2}}{2} + \frac{3\rho V U_{o}}{R}$$ (31a) or $$\frac{p_0 - p}{\rho U_0^2 / 2} = 1 + \frac{6}{Re}$$ (31) or with $\gamma = \rho g$ $$\frac{p_0 - p}{\gamma v_0^2 / 2g} = 1 + \frac{6}{Re}$$ (31b) 20 NACA TM 1334 If here one also puts the displacement thickness into the calculation, one gets (since in the rotationally symmetric case $\xi * = 0.5576$): $$0.5576 = 8*\sqrt{a/v}$$ Comparison of equation (24) and equation (31a) yields on (24) and equation (31a) yields $$a = \frac{3U_0}{2R} \qquad 0.5576 = \sqrt{\frac{3U_0}{2VR}} \, \delta *$$ $$\frac{\delta *}{R} = \frac{0.455}{\sqrt{Re}}$$ (32) It appears that the displacement thickness for a sphere and a cylinder are equal within $\frac{1}{2}$ percent, although the displacement thickness in the case of plane flow against a plate is different from the corresponding three-dimensional flow. If one considers the displacement thickness in equation (31b), one obtains as a final stagnation pressure formula for a sphere $$\frac{P_0 - P}{\gamma U_0^2 / 2g} = 1 + \frac{6}{\text{Re} + 0.455\sqrt{\text{Re}}}$$ (33) The solid curve in figure 8 corresponds to the theory; the agreement with test results is again satisfactory. From the final stagnation pressure formula the dependence of the numerical factor ϵ on Re can be determined, if one sets $$\frac{p_0 - p}{\gamma U_0^2 / 2g} = 1 + \frac{c}{Re}$$ For the sphere there results $$\epsilon = \frac{6 \text{ Re}}{\text{Re} + 0.455\sqrt{\text{Re}}}$$ (34) NACA TM 133⁴ From Stokes' calculation one obtains for small Re: $\epsilon = 3$. In figure 9 is drawn log Re as abscissa, ϵ as ordinate. In the region from about Re = 0.1 to Re = 1 the course of ϵ is essentially different, since Stokes' law describes an approximation for very small Reynolds number and the above law is an approximation for large Reynolds number. For the cylinder one obtains in the same fashion $$\epsilon = \frac{4Re}{Re + 0.457\sqrt{Re}}$$ (35) According to Lamb⁵, for small Re, for which the validity of the formula extends to about Re = 0.5: $$\epsilon = \frac{\text{Re} + 4}{1.309 - ln\text{Re}} - \text{Re}$$ (36) In figure 10 is again shown the dependence of ϵ on log Re. Within the accuracy of measurement the test results here also confirm equation (29). With the help of the flow against a plate it is now also possible to establish approximately the course of u, $\partial u/\partial x$, and from this p, on the stagnation streamline. A single curve was assumed in which, inside the displacement thickness δ^* , the magnitudes as given by the flow against a plate were used. From the displacement thickness on, which had a value of 0.0455 in the foregoing case for Re = 100, the potential flow was calculated. To explain the transition from viscous to potential flow, I would like to go through the calculation of u as an example. The solution of the viscous problem u_1/u_0 has as asymptote the tangent to the curve u_2/u_0 , which was determined from potential theory, at the point $\delta^* = 0.0455$ centimeter. In figure 11 this tangent is labelled t. The difference k between the asymptote t and u_1 at the point xo gives the deviation of viscous flow from potential flow at this point. Therefore to the value u_1 at the point x_0 was added the proper k. With the help of this procedure one obtains pointwise the transition from u₁ to u₂. ⁵Lamb - "Hydrodynamics" (2nd Edition 1931; German Edition by E. Helly, p. 696, par. 343). NACA TM 1334 $\partial u/\partial x$ was determined correspondingly; the pressure p was found from the equations of motion to be, in the case of the sphere: $$\frac{p_0 - p}{\gamma U_0^2 / 2g} = 1 - \frac{U_x^2}{400} - \frac{1}{200} \frac{\partial u_x}{\partial x} + \frac{6}{U_0 (R + x)^4}$$ (37) Instead of 6 in the last term of the preceding equation (37), in the case of the cylinder one gets the factor 4. Figures 12, 13, and 14 are the results; by way of comparison the corresponding curves for the cylinder and the sphere are shown on one sheet. The curves are true, as already said, for Re = 100, in which R = 0.01 meter; U_0 = 1 meter; ν = 0.0001 kilogram × second per meter was assumed. Naturally the last curves give only an approximation, which can be made essentially better through a second approximation; yet this task in the framework of the foregoing work would lead too far. #### SUMMARY In the foregoing work the stagnation pressure increase on cylinders and spheres brought about through the influence of large viscosity, was reported on. For the three-dimensional problem, hence the flow around a sphere, a differential equation was set up which corresponded to that of Heimenz, who had already solved the two-dimensional case. The solution was ascertained likewise through an approximate method. The solutions for the two- and for the three-dimensional case were used for the flow around the cylinder and sphere respectively; the formulas so obtained for the stagnation pressure increase stood in good agreement with the reported test results. Finally, a procedure to determine the velocity and pressure variation, as well as the variation of $\partial u/\partial x$ on the stagnation streamline was shown and used on the practical case of Re = 100. Translated by D. C. Ipsen University of California Berkeley, California TABLE I | Ę | ø | ø۰ | ø" | | ţ | ø | ø۱ | ø" | |--|--|--|--|--|---|---|---|--| | 0
.1
.2
.3
.4
.5
.6
.7
.8
.9
1.0
1.1
1.2 | 0
.0064
.0250
.0548
.0974
.1439
.2012
.2659
.3370
.4137
.4951
.5805
.6653
.7608 | 0
.1267
.2434
.3502
.4471
.5343
.6129
.6804
.7400
.7847
.8352
.8712
.9025
.9247 | 1.3172
1.2172
1.1173
1.0181
.9200
.8235
.7298
.6400
.5548
.4742
.4015
.3351
.2760
.2241 | | 1.4
1.5
1.6
1.7
1.8
1.9
2.0
2.1
2.2
2.3
2.4
2.5
2.6 | 0.8546
.9502
1.0472
1.1453
1.2424
1.3436
1.4430
1.5413
1.6409
1.7416
1.8417
1.9420
2.0423 | 0.9476
.9635
.9762
.9863
.9905
.9935
.9962
.9979
.9986
.9991
.9995
.9997 | 0.1697
.1301
.0895
.0622
.0418
.0276
.0180
.0115
.0073
.0042
.0027
.0016
.0009 | Figure 1.- Test tunnel. Figure 2.- Streamline picture for flow against a plate (two-dimensional). Figure 3. Figure 4.- \emptyset , \emptyset ', \emptyset ". The curves drawn out illustrate the two-dimensional solution, those not drawn out the three-dimensional. Figure 6.- Momentum thickness on a cylinder $\frac{\delta^*}{R} = \frac{0.457}{\sqrt{Re}}$; and on a sphere $\frac{\delta^*}{R} = \frac{0.455}{\sqrt{Re}}$. Figure 7.- Stagnation pressure on cylinder. Figure 8.- Stagnation pressure on sphere. Figure 9.- ∈ for sphere. Figure 10.- ϵ for cylinder. Figure 11.- Illustration of interpolation for transition from viscous to potential flow. Figure 12.- Velocity variation on stagnation streamline; cylinder: Curve I; sphere: Curve II. Re = 100. Figure 13.- Variation of $\frac{\partial u}{\partial x}$ on stagnation streamline; cylinder: Curve I; sphere: Curve II. Re = 100. Figure 14.- Pressure variation on stagnation streamline; cylinder: Curve I; sphere: Curve II. Re = 100.